Vulnerability Assessment # **Air Crashes** | People | Place | Preparedness | Time | |--|--|---|--| | □ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density | □ Buildings Tall buildings near or on airport take-off and landing paths. □ Critical Facilities □ Ecological Sites | □ Capability to respond • Inadequate emergency response plans for both off and on airport incidents. • Lack of tested emergency response plans. | □ Time of Day • Fewer planes are traveling between 2000h and 0600h. □ Day of Week | | Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. | Economic Sectors Air travel may decrease as a result of a major crash. Tourism. | ☐ Community Education and Training • Inadequate community emergency preparedness education and training programs, including | Time of Year Summer is the busiest time for air travel. End of school and school start-up are very busy times. | | □ Ethnicity | ☐ Historical and Cultural Sites | neighbourhood preparedness training. | □ Holidays | | Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Lifelines and Infrastructure • Lifeline facilities near or on airport take-off and landing paths. □ Non-structural property □ Recreational Land □ Structures • Tall structures near or on airport take-off and landing paths. | □ Mitigation Program □ Warning Systems • Lack of adequate weather forecasting programs. • Lack of prepared warning messages advising people of the need to evacuate areas at risk. | Major holidays are very busy times for air travel - especially Christmas time. | #### References # **Blizzards** | People | Place | Preparedness | Time | |---|--|---|--| | □ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. The elderly have difficulty because of a lack of vasoconstriction and the basic metabolic rate decreases with age. The elderly appear to perceive cold less well than younger persons and may voluntarily set thermostats lower. The relatively young can be more vulnerable because of skiing and other winter sports. Those under <1 year of age, neonates, and premature babies have a large ratio of heat losing surface to heat-generating volume, a thin layer of insulating subcutaneous fat and an inability to control their environment. Many elderly are often dependent upon prescription drugs and they may not have access to these drugs during a prolonged blizzard. □ Density | □ Buildings Old buildings not built to current building codes. □ Critical Facilities □ Ecological Sites Sites of a delicate nature, located in unforested areas and not usually subject to blizzards. □ Economic Sectors Sectors which are dependent upon urgent mail or cargo shipments (as transportation is generally severely affected by blizzards). Greenhouses and dairy farms may be affected by ongoing blizzards. □ Historical and Cultural Sites Old buildings not built to current building codes. □ Lifelines and Infrastructure Unreinforced lifelines subject to damage by high winds. □ Non-structural property □ Recreational Land □ Structures Unreinforced structures subject to damage by high winds. | □ Capability to respond Inadequate emergency response plans for blizzards. Lack of tested emergency response plans. Ensuring the population has access to sufficient and dry clothing. Ensuring that there are properly heated buildings available as shelters. | □ Time of Day □ Day of Week □ Time of Year • Winter. □ Holidays • Low staffing levels during holidays in communication and power facilities. | #### Blizzards cont'd... | People | Place | Preparedness | Time | |---|-------|--|------| | ☐ Gender ☐ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). | | Community Education and Training Community education and training programs, especially for new parents. Education and training programs for recreationalists. Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training | | | □ Socio-economic Status The poor are vulnerable since they may not be able to afford extra heat. Generally speaking those poor sectors of the
population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. □ Miscellaneous Ethanol ingestion by middle aged alcoholics predisposes them to hypothermia, but ironically appears to improve survival. Those persons with a protein -calorie malfunction. Those with hypothyroidism. | | □ Mitigation Program Enforcement of housing maintenance and occupancy ordinances. Adequate thermal standards in nursing homes, hospitals, etc □ Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages advising people with vulnerabilities of symptoms of exposure to cold and the need seek warm shelter Warnings to those on neuroleptic drugs. | | #### References Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of British Columbia. Phillips, David. (1993). The Day Niagara Falls Ran Dry! Canada: Key Porter Books. Phillips, David. (1990). Climates of Canada. 50-52. Ottawa, Canada: Canadian Government Publishing Centre, Supply and Services Canada. ### **Dam Failures** | People | Place | Preparedness | Time | |---|---|---|---| | □ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density • Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. □ Gender □ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability | □ Buildings □ Critical Facilities □ Ecological Sites • Many ecological sites are severely affected by rapid increases or decreases in water supply. □ Economic Sectors • Industries with high water use and high power use. • Businesses with high water use and high power use. • Agricultural sectors which use irrigation. □ Historical and Cultural Sites □ Lifelines and Infrastructure • Power lines. | □ Capability to respond Inadequate emergency response plans for dam failures. Lack of tested emergency response plans. lack of evacuation plans for dam floodway areas. □ Community Education and Training Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. □ Mitigation Program | ☐ Time of Day ☐ Day of Week ☐ Time of Year ☐ Holidays | | to understand warnings, read educative and training information, etc.). Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | Water lines. Gas Pipelines. Telephone lines. Non-structural property Recreational Land Recreational land in dam floodway. Structures | Lack of ongoing-monitoring of dam maintenance. Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages advising people to evacuate. | | #### References # **Drought** | People | Place | Preparedness | Time | |---|---|--|---| | □ Age For the elderly and the very young inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density □ Gender □ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status • Poverty - drought often leads to higher prices of food goods. • Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Buildings □ Critical Facilities • Hydro-electric power dams are vulnerable to drought situations. • Hospitals are extremely vulnerable to a lack of water. • Fire suppression services are vulnerable to a lack of water. □ Ecological Sites • Many fragile ecological sites are very vulnerable to drought conditions. □ Economic Sectors • Farms and areas of agricultural products are especially vulnerable to droughts. • Animal herds in areas such as cattle ranges are very vulnerable to droughts. • Forested areas. • Wildlife. • Areas which are dependent upon a single produce focus. • Tourism. □ Historical and Cultural Sites □ Lifelines and Infrastructure • Water pipelines. • Sewerage and sewage treatment plants. □ Non-structural property □ Recreational Land • Recreational land which depends upon an adequate water supply in order to be attractive (e.g. forest trails for hiking). • Lack of water increases the vulnerability of forests to forest fires. □ Structures | □ Capability to respond Inadequate emergency response plans. Lack of tested emergency response plans. Community Education and Training Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. Mitigation Program Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages advising people to reduce water usage | □ Time of Day □ Day of Week □ Time of Year • Summer months □ Holidays | #### References McKay, G.A. (1988). "Drought: A Global Perspective." In *Natural and Man-Made Hazards*. M.I. El-Sabh and T.S. Murty. (eds.),
319-336. Dordrecht, Holland: D. Reidel Publishing Company. Phillips, David. (1993). The Day Niagara Falls Ran Dry! Canada: Key Porter Books. Phillips, David. (1990). Climates of Canada. 50-52. Ottawa, Canada: Canadian Government Publishing Centre, Supply and Services Canada. # Earthquakes | People | Place | Preparedness | Time | |--|--|---|--| | □ Age For the elderly and the very young, lack of mobility to flee collapsing structures, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density • Death tolls can be very high when earthquake occurs in an urban area. • Those living alone are most often the last to be rescued - areas with a high singles population are more vulnerable. □ Gender • Women of all ages have a higher rate of serious injury. | ■ Buildings Unreinforced masonry buildings are especially vulnerable. Adobe buildings are very vulnerable. "Modern" medium rise, concrete slab buildings are likely to collapse due to lack of supports. Self-built buildings are more vulnerable Brick chimneys may collapse. Asbestos used in building increases the likelihood that the building may be inhabitable for some time following the quake. Studies of the damage patterns in the 1971 San Fernando earthquake showed building professionals that nonductile concrete structures are prone to damage in strong earthquakes. Lack of adequate space between buildings increases the likelihood that they will pound together. Lack of quality construction and building inspections increases their vulnerability. | □ Capability to Respond Inadequate emergency response plans for both earthquakes. Lack of tested emergency response plans. □ Community Education and Training Lack of earthquake drills practiced in schools and in the community. Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. | □ Time of Day Crowded bars and dancing places at night have typically been sites of many injuries following a quake. Commuter rush hours when bridges, tunnels and transportation systems are in maximum use. □ Day of Week | # Earthquakes cont'd... | People | Place | Preparedness | Time | |--|--|---|--| | ■ Ethnicity • The inability of minorities to get aid means that there is a longer period before economic recovery and thus it can mean a long term decline in the quality of life and standard of living. • Areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status • It is common that most vulnerable sites and buildings of the worst quality are occupied by the poorest of the community. • Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster factors include poorer health, less adequate shelter, less education and | □ Critical Facilities Schools built prior to existing building codes and not seismically retrofitted. Hospitals built prior to existing building codes and not seismically retrofitted. Emergency Response Centres built prior to existing building codes and not seismically retrofitted. □ Ecological Sites □ Economic Sector Existence of chemical and petroleum hazards which would contribute to fire and toxic combustion. Hazardous waste sites. Nuclear power plants. Oil Refineries. Tourism Port Facilities and Docking Facilities. □ Historical and Cultural Sites Unretrofitted buildings | Preparedness ☐ Mitigation Program • Retrofitting of older buildings. ☐ Warning Systems | Time □ Time of Year • May cause flooding if quake occurs when rivers are at their peak. □ Holidays | | sectors of the population are more
vulnerable to any kind of disaster -
factors include poorer health, less | Port Facilities and Docking Facilities. Historical and Cultural Sites Unretrofitted buildings | | | #### Earthquakes cont'd... | Non-structural property Unsecured furniture, ceiling tiles, bookcases, Unsecured computer equipment. Libraries. Unsecured art collections. Medical facilities. Laboratories. Recreational Land Recreational land with slopes and mountain which may be subject to landslides in an earthquake. | | |--|--| | □ Structures • Unreinforced structures. | | #### References - Aysan, Yasemin. (1990). "Social and Cultural Aspects of Community Vulnerability and Risk Communication.." *In Hazards and the Communication of Risk.* John Handmer and Edmund Penning-Rowsell (eds), 319-336. Vermont, U.S.A.: Gower Publishing Co. - Bolin, Robert and Patricia Bolton. (1986). *Race, Religion and Ethnicity in Disaster Recovery*. Colorado, USA: Natural Hazards Research and Applications Information Centre, Institute of Behavioral Sciences. - Gates, William E. (1991). Structural Seismic Risk Assessment and Structural Mitigation. BICEPP News. 4-7. - Geohazards International. (1994). The Quito Earthquake Risk Management Project. California, USA: Stanford University, California. - Office of Emergency Services California. (1994). *Unacceptable Risk: Earthquake Hazard Mitigation in One California School District*. California, USA: Office of Emergency Services California. - Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of
British Columbia. - Stratton, James W.. "Earthquakes." (1989). In *The Public Health Consequences of Disasters 1989*. Michael B. Gregg MD (ed). 13-28. USA: US Department of Health and Human Services.. # **Geo-Magnetic Storms** | People | Place | Preparedness | Time | |---|--|--|--| | ■ Age • For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability - in this case more as a result of power outages caused by the | □ Buildings □ Critical Facilities • Because of computer and power outages, emergency response dispatch systems and major | Capability to respond Inadequate emergency response plans for geomagnetic storms. Lack of tested emergency response plans. | ☐ Time of Day ☐ Day of Week | | storms. | hospitals and other sites without backup power systems are vulnerable. • Power generating facilities. | ☐ Community Education and Training • Inadequate community emergency preparedness | ☐ Time of Year • Because of their | | ☐ Gender ☐ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability | □ Ecological Sites □ Economic Sectors • Because of computer and power outages, businesses, banks, and other sites without backup power systems are vulnerable. | education and training programs, including neighbourhood preparedness training. | ability to cause power blackouts, cold winters are a vulnerable time of the year. • Because of their | | to understand warnings, read educative and training information, etc.). Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - | Television and other broadcasting sites. Prolonged power outages affect greenhouses and dairy farms. Historical and Cultural Sites Lifelines and Infrastructure Power substations. | Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages. | ability to cause power blackouts, hot summers, when people are dependent upon air conditioners, are a vulnerable time of the year. | | factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Non-structural property □ Recreational Land | | ■ Holidays • Low staffing levels during holidays in communication | | | □ Structures | | and power facilities. | ### Referenes Phillips, David. (1993). The Day Niagara Falls Ran Dry! Canada: Key Porter Books. #### Hailstorms | People | Place | Preparedness | Time | |--|--|---|---| | ☐ Age • For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. | □ Buildings ■ Damage to buildings (broken windows, paint removed, etc.). □ Critical Facilities | □ Capability to respond • Inadequate emergency response plans for hailstorms. • Lack of tested emergency response plans. | ■ Time of Day • 75% of all hail storms occur between 1200h and 1700h. | | □ Density | ☐ Ecological Sites | ☐ Community Education and | | | □ Gender | Fragile ecological sites with many small plants. | Training • Education and training | ☐ Day of Week | | ■ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). | □ Economic Sectors Crop destruction: wheat, barley, oats, rye and corn. Greenhouses. Airport hangers, small airports. Car dealers and sites of stored new vehicles. □ Historical and Cultural Sites | programs for recreationalists. Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training | ■ Time of Year • Hailstorms tend to occur in July in the corn growing areas of the midwest and | | ■ Socio-economic Status • Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster factors include poorer health, less adequate shelter, less education and lack of funds to assist in | □ Lifelines and Infrastructure Micro-wave towers. Satellite dishes. Transportation routes. □ Non-structural property □ Recreational Land | □ Mitigation Program □ Warning Systems • Lack of adequate weather forecasting programs. • Lack of prepared warning messages advising people to take necessary precautions. | August in the Prairie wheat growing areas. | | | □ Structures | | | #### References Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of British Columbia. Phillips, David. (1993). The Day Niagara Falls Ran Dry! 88-91. Canada: Key Porter Books. Phillips, David. (1990). Climates of Canada. 52-53. Ottawa, Canada: Canadian Government Publishing Centre, Supply and Services Canada. # **Hazardous Material Accidents - In Situ** | People | Place | Preparedness | Time | |--|---------------------------------|--|----------------| | □Age | ☐ Buildings | ☐ Capability to respond • Inadequate emergency | ☐ Time of Day | | For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. | ☐ Critical Facilities | response plans for hazardous material accidents in-situ. | ☐ Day of Week | | increase vumeraomity. | ☐ Ecological Sites | Lack of tested emergency response plans. | | | ☐ Density | | | ☐ Time of Year | | Generally speaking, the higher the population | ☐ Economic Sectors | ☐ Community Education | | | density, the higher the likelihood of injuries and deaths. □ Gender | ☐ Historical and Cultural Sites | and Training Inadequate community emergency preparedness education and training | □ Holidays | | ☐ Ethnicity | ☐ Lifelines and Infrastructure | programs, including neighbourhood | | | Generally speaking areas with a high | | preparedness training. | | | ethnic and cultural composition are more vulnerable due to communication issues | ☐ Non-structural property | ☐ Mitigation Program | | | (e.g. inability to understand warnings, read educative and training information, etc.). | ☐ Recreational Land | Warning Systems Lack of adequate monitoring and | | | □ Socio-economic Status | ☐ Structures | forecasting programs. • Lack of prepared | | | • Generally speaking those poor sectors of the population are more vulnerable to any | | warning messages | | | kind of disaster - factors include poorer | | advising people of the | | | health, less adequate shelter, less | | incident, actions to be taken and of evacuation | | | education and lack of funds to assist in their recovery. | | routes. | | | | | | | # References # **Heat Waves** | People | Place | Preparedness | Time |
--|---|---|---| | □ Age • Those over the age of 65 are less likely to have the necessary cardiac output and have a decreased systemic vascular resistance. • Those over 65 have an increased body temperature at which sweating begins. • Those over 65 are less able to perceive differences in temperature and thus are less able to effectively regulate their thermal environments. • Those over 85 years of age are at increased risk. • Babies and those under 5 years of age are more at risk. • Children with congenital abnormalities of the central nervous system and diarrhea illnesses are more at risk. □ Density □ Gender • Males are more vulnerable in their teenage years perhaps of greater heat exposure and exertion exercise. • In all other cases, females are greater at risk. □ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ General • Use of electric fans not much use and may exacerbate heat stress. • Prior history of heatstroke and obesity increase vulnerability. | □ Buildings • Increased risk in urban areas suggesting a sort of "dose response" effect of urbanization which results in higher temperatures • Tall buildings may reduce wind velocity, decreasing the contribution of moving air to evaporative and convective cooling. • Masses of brick, stone and concrete asphalt and cement absorb radiant heat from the sun and radiate it at night. □ Critical Facilities □ Ecological Sites □ Economic Sector • Agricultural crops are vulnerable to heat waves. □ Historical and Cultural Sites □ Lifelines and Infrastructure • Rail lines may be damaged. □ Non-structural property □ Recreational Land • Forest fires increase in heat waves. □ Structures | □ Capability to respond Inadequate emergency response plans for heat waves. Lack of tested emergency response plans. Emergency plan with ability to access shelter with air conditioning. □ Community Education and Training Education and training programs for recreationalists. Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. □ Mitigation Program □ Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages advising people with vulnerabilities to seek air-conditioned facilities. | □ Time of Day • Mid-day. □ Day of Week □ Time of Year • Summer time, particularly if the heat wave is the early part of the summer before people body's have had time to adapt to warmer weather. □ Holidays | Justice Institute of British Columbia #### Heat Waves cont'd... #### References Kilbourne, Edwin M.. (1989). "Heat Waves." In *The Public Health Consequences of Disasters 1989*. Michael B. Gregg MD (ed). 51-62. US Department of Health and Human Services. USA. Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of British Columbia. Phillips, David. (1993). The Day Niagara Falls Ran Dry! 88-91. Canada: Key Porter Books. Phillips, David. (1990). Climates of Canada. 52-53. Ottawa, Canada: Canadian Government Publishing Centre, Supply and Services Canada. # **Human Diseases - Human Transmitted** | People | Place | Preparedness | Time | |--|---|--|-----------------------------| | □ Age For the elderly and the very young, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density | □ Buildings □ Critical Facilities • Facilities with highly specialized jobs and little cross-training. • Hospitals and medical facilities. | □ Capability to respond Inadequate emergency response plans for human-transmitted diseases. Lack of tested emergency response plans. | ☐ Time of Day ☐ Day of Week | | Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. | □ Ecological Sites □ Economic Sectors • Business and industries with a large | Community Education and Training Inadequate community emergency preparedness education and training programs, including neighbourhood | ☐ Time of
Year | | Ethnicity Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, | labour pool running on minimum staffing. Business and industries with highly specialized jobs and little crosstraining. Tourism. | preparedness training. ☐ Mitigation Program • Vaccination programs. | □ Holidays | | etc.). | ☐ Historical and Cultural Sites | ☐ Warning SystemsLack of adequate disease forecasting | | | Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of | ☐ Lifelines and Infrastructure | programs.Lack of prepared warning messages advising people with vulnerabilities | | | disaster - factors include poorer health, less adequate
shelter, less education and lack of funds to assist in
their recovery. | ☐ Non-structural property ☐ Recreational Land | of symptoms and medical advice. | | | | □ Structures | | | # References # **Ice Fogs and Ice Storms** | People | Place | Preparedness | Time | |--|---|--|--------------------| | ☐ Age For the elderly
and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of | ■ Buildings ■ Buildings built to previous building codes as roofs can be rendered unsafe by heavy ice loading. | Capability to respond Inadequate emergency response plans for both ice fogs and ice storms. | ☐ Time of Day | | underlying disease increase vulnerability. □ Density | Critical Facilities Because of resulting power black-outs and disrupted telephone services, dispatch systems and critical facilities without back-up power are vulnerable. | Lack of tested emergency response plans. Ensuring the population has access to sufficient and dry clothing. | □ Day of
Week | | • Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. | Ecological Sites Areas with young or very old trees can be severely damaged by heavy ice loading. | Ensuring that there are properly
heated buildings available as
shelters | ☐ Time of
Year | | ☐ Gender | T.F | ☐ Community Education and | • Fall and winter. | | ☐ EthnicityGenerally speaking areas with a high | Economic Sectors Agricultural products can be killed. | TrainingEducation and training programs for recreationalists. | | | ethnic and cultural composition are
more vulnerable due to
communication issues (e.g. inability to
understand warnings, read educative | Historical and Cultural Sites Buildings built to previous building codes as roofs can be rendered unsafe by heavy ice loading. | Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness | □ Holidays | | and training information, etc.). | ☐ Lifelines and Infrastructure | training. | | | ☐ Socio-economic Status Generally speaking those poor sectors | Transportation systems can be disrupted as highways and local roads become treacherous. | ☐ Mitigation Program | | | of the population are more vulnerable | ☐ Non-structural property | ☐ Warning Systems | | | to any kind of disaster - factors
include poorer health, less adequate
shelter, less education and lack of | ☐ Recreational Land | Lack of adequate weather forecasting programs. Lack of prepared warning | | | funds to assist in their recovery. | ☐ Structures Structures built to previous building codes as roofs can be rendered unsafe by heavy ice loading. | messages advising people with vulnerabilities to seek warm facilities. | | #### References Chaine, P.M., R.W. Verge, G. Castonguay, and J. Gariepy. (1974). Wind and Ice Loading in Canada. Ottawa: Environment Canada. Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of British Columbia. Phillips, David. (1993). The Day Niagara Falls Ran Dry! 78-85. Canada: Key Porter Books. # Landslides | People | Place | Preparedness | Time | |---|---|--|---| | ▲ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density ● Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. □ Gender □ Ethnicity ● Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status ● Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Buildings □ Critical Facilities ■ Ecological Sites ● River systems, spawning grounds, etc. can be severely damaged by landslides. □ Economic Sectors ● Mining Industry. □ Historical and Cultural Sites □ Lifelines and Infrastructure ● Unreinforced natural gas pipelines. ● Unreinforced water and sewerage pipelines. ● Transmission lines. ● Unprotected main highways and arterial roads. ● Unprotected bridges. □ Non-structural property □ Recreational Land ● Can be severely affected by landslides. □ Structures | □ Capability to respond Inadequate emergency response plans for dealing with landslides. Lack of tested emergency response plans. □ Community Education and Training • Education and training programs for recreationalists. • Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. □ Mitigation Program □ Warning Systems • Lack of adequate soil monitoring programs in areas of instability programs. • Lack of prepared warning messages advising people of evacuation procedures. | ☐ Time of Day ☐ Day of Week ☐ Time of Year ☐ Holidays | ### References ### **Rail Accidents** | People | Place | Preparedness | Time | |--|--|---|-----------------------------| | □ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. | ☐ Buildings ☐ Critical Facilities ☐ Ecological Sites | □ Capability to respond • Inadequate emergency response plans for both off and on rail track incidents (e.g. train falling | ☐ Time of Day ☐ Day of Week | | Density Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. | □ Economic Sectors | into river). • Lack of tested emergency response plans. | ☐ Time of Year | | □ Gender | ☐ Historical and Cultural Sites | ☐ Community Education | | | Ethnicity Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). | ☐ Lifelines and Infrastructure ☐ Non-structural property ☐ Recreational Land | Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. | □ Holidays | | ■ Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Structures | ☐ Mitigation Program ☐ Warning Systems Lack of adequate weather forecasting programs. | | #### References #### **Riots** | People | Place | Preparedness | Time |
--|--|--|-----------------------------| | ■ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. | □ Buildings □ Critical Facilities • Critical facilities such as police stations may become the target of riots. | □ Capability to respond • Inadequate emergency response plans for riots. • Lack of tested emergency response | ☐ Time of Day ☐ Day of Week | | □ Density Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. □ Gender □ Ethnicity Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Economic Sectors ■ Businesses, especially those along main streets near meeting places or spectator sports sites. □ Historical and Cultural Sites □ Lifelines and Infrastructure □ Non-structural property • Store front windows. • Goods on display along store fronts. • Cars parked on streets along congregation points. □ Recreational Land □ Structures | plans. Community Education and Training Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. Mitigation Program Marning Systems Lack of prepared warning messages advising people of actions they should | ☐ Time of Year ☐ Holidays | | adequate shelter, less education and lack of | □ Structures | Lack of prepared
warning messages
advising people of | | ### References # **Snow Storms** | People | Place | Preparedness | Time | |--|--|---|---| | ▶ For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. ▶ The elderly have difficulty because of a lack of vasoconstriction and the basic metabolic rate decreases with age. ▶ The elderly appear to perceive cold less well than younger persons and may voluntarily set thermostats lower. ▶ The relatively young can be more vulnerable because of skiing and other winter sports. ▶ Those under <1 year of age, neonates, and premature babies have a large ratio of heat losing surface to heat-generating volume, a thin layer of insulating subcutaneous fat and an inability to control their environment. | □ Buildings ■ Buildings built to previous building codes as roofs can be rendered unsafe by heavy snow loading. □ Critical Facilities □ Ecological Sites ● Areas with young or very old trees can be severely damaged by heavy snow loading. □ Economic Sectors ● Crops can be killed. □ Historical and Cultural Sites ● Buildings built to previous building codes as roofs can be rendered unsafe by heavy snow loading. □ Lifelines and Infrastructure □ Non-structural property □ Recreational Land | □ Capability to respond • Inadequate emergency response plans for snow storms. • Lack of tested emergency response plans. • Ensuring the population has access to sufficient and dry clothing. • Ensuring that there are properly heated buildings available as shelters □ Community Education and Training • Education and training programs for recreationalists. • Inadequate community emergency preparedness education and training | ☐ Time of Day ☐ Day of Week ☐ Time of Year ☐ Holidays | | Many elderly are often dependent
upon prescription drugs and they
may not have access to these drugs
during a prolonged snowstorm. | □ Structures | programs, including neighbourhood preparedness training. | | | □ Density | | | | | □ Gender | | | | ### Snow Storms cont'd... | People | Place | Preparedness | Time | |---|-------|--|------| | □ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status • Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster - factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | | ■ Mitigation Program • Enforcement of housing maintenance and occupancy ordinances. • Adequate thermal standards in nursing homes, hospitals, etc ■ Warning Systems • Lack of adequate weather forecasting programs. | | #### References Pearce, Laurie, Henry Hightower, Barry Konkin, Sophie Megalos, and James Pernu. (1993). *British Columbia Hazard, Risk and Vulnerability Analysis*. Vancouver, B.C.: DPRC, University of British Columbia. Phillips, David. (1993). The Day Niagara Falls Ran Dry! Canada: Key Porter Books. Phillips, David. (1990). Climates of Canada. Ottawa, Canada: Canadian Government Publishing Centre, Supply and Services Canada. # **Urban Wildfire Interface** | People | Place | Preparedness | Time |
---|---|---|--| | □ Age For the elderly and the very young, lack of mobility to flee, inability to withstand trauma and exacerbation of underlying disease increase vulnerability. □ Density • Generally speaking, the higher the population density, the higher the likelihood of injuries and deaths. □ Gender □ Ethnicity • Generally speaking areas with a high ethnic and cultural composition are more vulnerable due to communication issues (e.g. inability to understand warnings, read educative and training information, etc.). □ Socio-economic Status • Generally speaking those poor sectors of the population are more vulnerable to any kind of disaster-factors include poorer health, less adequate shelter, less education and lack of funds to assist in their recovery. | □ Buildings • Wooden buildings. • Buildings which are highly combustible. • Buildings with wooden shingles. □ Critical Facilities • Wooden buildings. • Buildings which are highly combustible. • Buildings with wooden shingles. □ Ecological Sites □ Economic Sectors □ Historical and Cultural Sites • Wooden buildings. • Buildings which are highly combustible. • Buildings with wooden shingles. □ Lifelines and Infrastructure □ Non-structural property □ Recreational Land • Forested areas. • Treed areas with deep, long roots. □ Structures | □ Capability to respond Inadequate emergency response plans for both urban wildfire interfaces. Lack of tested emergency response plans. □ Community Education and Training • Education and training programs for recreationalists. • Training programs for homeowners so as to ensure that vegetation is kept away from one's home, etc Inadequate community emergency preparedness education and training programs, including neighbourhood preparedness training. □ Mitigation Program • Lack of regular home inspections to ensure that homeowners are not increasing the likelihood of wildfires spreading rapidly. | □ Time of Day □ Day of Week □ Time of Year • Summer. • Periods of high winds. □ Holidays • People away for long weekends and holidays and thus lack of monitoring of potential fires. | # Urban Wildfire Interface cont'd... | People | Place | Preparedness | Time | |--------|-------|---|------| | | | Lack of programs to decrease the likelihood of home fires (e.g. by-laws for asphalt roofs instead of shingles). Inadequate fire protection services in outlying areas. Lack of fire-breaks. Warning Systems Lack of adequate weather forecasting programs. Lack of prepared warning messages advising people of evacuation routes, etc | | # References